# Relation between Events in the mm-wave Core and γ-ray Outbursts in Blazar Jets Alan Marscher **Boston University** Research Web Page: www.bu.edu/blazars ## Main Collaborators in the BU Group's Program Svetlana Jorstad, Manasvita Joshi, & students (Boston University) Valeri Larionov (St. Petersburg State U., Russia) Margo & Hugh Aller (U. Michigan) Paul Smith (Steward Obs.) Iván Agudo (IAA), Anne Lähteenmäki (Metsähovi Radio Obs.) Mark Gurwell (CfA) Ann Wehrle (SSI) Paul Smith (Steward) Thomas Krichbaum (MPIfR) + many others Telescopes: VLBA, GMVA, EVLA, Fermi, RXTE, Swift, Herschel, IRAM, UMRAO, Lowell Obs., Crimean Astrophys. Obs., St. Petersburg U., Pulkovo Obs., Abastumani Obs., Calar Alto Obs., Steward Obs., + many others Funded by NASA & NSF ### Quasar PKS 1510-089 (z=0.361) in 2009 ### Sites of γ-ray Flares in PKS 1510-089 ### Interpretation: All flares in early 2009 caused by a single superluminal knot moving down jet Sharp flares occur as knot passes regions of high photon density or standing shocks that compress the flow or energize high-E electrons \*\*\*If so, pattern of flares before knot appears should repeat\*\*\* ### PKS 1510-089 in 2011 In summer/autumn 2011, no significant event in 7 mm VLBA images until 16 October when core went from 1-2 Jy to 5.5 Jy γ-ray & optical flares started before knot passed through core, as in 2009 → Expect to see very bright new knot later in 2011/early in 2012 ### 3C 273 ### 3C 279 1. High-energy outbursts occur after or same time as new superluminal knot appears 2. Major mm & γ-ray flare in core Sep 2010 until at least July 2011 3. Note optical/γ-ray general correlation but poor detailed correspondence on short time-scales. ### Strong Outburst in 4C21.35 (1222+216) in 2010 Outburst started at mm wavelengths Detection at 0.4 TeV (Aleksic et al. 2011) → flare must occur on pc scales to avoid high pair-production opacity Good optical-gamma correlation but not detailed agreement ### Parsec Scale Jet of 1222+216 (4C21.35, z=0.435) #### 1222+216 ### Knot: $\beta_{app} = 7.6 \pm 0.4c$ Time of passage through the core between 19 May and 15 June 2010 ### BL Lac Object AO 0235+164 (Agudo et al. 2011 ApJL) OJ287 (Agudo et al. 2011, ApJL, 726, L13) Change in jet direction starting ~ 2005 Core is the more southern compact feature, C0 As in other blazars, change in jet direction sets up a bright stationary feature (C1) downstream of core Flare B occurs as superluminal knot passes through C1, which is probably a quasistationary shock. The same may be true for Flare A based on the increase in polarization of C1 ### **BL Lac** Most prominent flares associated with knot passing through 43 GHz core, either at ~ same time or 2-3 weeks later →Similar to flares in late 2005 ### BL Lac TeV Flare/Jet Activity in Summer 2011 In collaboration with M. Beilicke & W.C. Walker Fermi LAT: γ-ray outburst from Apr to Sep, peak in June VERITAS: TeV flare on 28 June → New, polarized knot passed through core near TeV flare ### Behavior of Jet during γ-ray Flares in 34 Blazars ### **Ejection of** bright **superluminal knot**: - \*\*\* Knot passes core near peak of flare within error bars: 27 events in 14 sources - Flare prior to knot passing through core: 5 in 4 sources [3 included in \*\*\*] - Flare after knot passes through core: 7 in 6 sources [all different from \*\*\*] - -[4 of these (3 sources) are associated with polarization increase in knot] Contemporaneous outburst in core region with no bright knot (yet) confirmed: 12 in 11 sources (6 included in \*\*\*) Gamma-ray flare with no jet event observed: 5 in 4 sources (2 included in \*\*\*) Superluminal ejection or major core flare without observed gamma-ray flare: 8 in 7 sources (2 included in \*\*\*) **Quiescent jet + quiescent in gamma-rays: 5 sources** - → Of 64 γ-ray flares, 43 are simultaneous within errors with a new superluminal knot or a major outburst in the core at 7 mm - $\rightarrow$ Even accounting for chance coincidences, > 50% of $\gamma$ -ray flares occur in the "core" seen in 7 mm images # **Implications** - Many γ-ray flares in blazars occur in superluminal knots that move down the jet & are seen in VLBA images - ⇒ Usually in 43 GHz core (sometimes upstream or downstream) - Observed intra-day γ-ray/optical variability can occur in mmwave regions - ⇒ Broad-line region is not major source of seed photons for most flares - General correlation of γ-ray/optical variations but differences in details implies that turbulence is important - More rapid γ-ray than optical variations in many flares implies that seed photon field varies rapidly (not large as dust torus) - Some γ-ray flares seem unrelated to events in parsec-scale jet - → These can occur upstream in broad-line region ### Explaining Rapid Variability Parsecs from the Black Hole Distance from central engine does not necessarily imply a large size of the emission region! The highest-Γ jets are very narrow, < 1° (Jorstad et al. 2005), so at 10 pc from the central engine, jet < 6 lt-months across Doppler factors can be very high, >50 (Jorstad et al. 2005; MOJAVE) Volume filling factor of γ-ray & optical emission << 1 if very highenergy electrons are difficult to accelerate or there are finescale Doppler factor variations (as in turbulent jet scenarios of Marscher & Jorstad 2010; Narayan & Piran 2011) Numerical model is under development